Converging Evidence and Research Directions Douglas Kondo, MD Perry Renshaw, MD, PhD VISN 19 MIRECC Salt Lake City, Utah VAMC FRIDAY, JUNE 22ND, 2012 ## **Disclosure Statement** - Consultant: None. - GRANT/RESEARCH SUPPORT - NIMH MH096858 to Perry Renshaw - NARSAD Young Investigator Award - NIMH SBIR MH090817 to Ridge Diagnostics - Utah Science Technology and Research initiative (USTAR) - SPEAKER'S BUREAU: None. - STOCK SHAREHOLDER: None. ## Outline / Objectives - Describe neuroimaging methods for measuring energy metabolism in the brain - Define "hypobaric hypoxia" - Review the data regarding the effects of altitude on: - Active duty military personnel - Civilian rates of depression and suicide - Present a potential nutritional supplement strategy for improving brain energy metabolism, and neuroimaging research results to date # MEASURING ENERGY METABOLISM IN THE BRAIN #### Phosphorus Magnetic Resonance Spectroscopy (31P-MRS) PME Phosphomonoester Pi Inorganic Phosphate PDE Phosphodiester PCr Phosphocreatine β-ΑΤΡ **Beta Nucleoside Triphosphate** ## The Creatine Kinase (CK) Reaction Ventura-Clapier et al. *Cardiovascular Research* 2008;79(2):208-217 ## 5 Nutrients that Enhance ATP and Improve Cognition - Glucose - Oxygen - Pyruvate - Creatine - L-Carnitine Owen et al. *Nutrients* 2011;3(8):735-55 #### Is Phosphocreatine (PCr) a BIOMARKER for MDD Treatment Response? #### **Baseline PCr Levels in:** - MDD Treatment Responders - MDD Non-Responders - Controls #### "Baseline PCr" Predicts Treatment Response: - Sensitivity = 83% - Specificity = 75% - Area Under the ROC Curve = 0.88 losifescu et al. Biological Psychiatry 2008; 63(12):1127-34 # Brain Phosphocreatine (PCr) Levels Are Increased by the Nutritional Supplement Creatine Lyoo et al. Multinuclear magnetic resonance spectroscopy of high-energy phosphate metabolites in human brain following oral supplementation of creatine-monohydrate. *Psychiatry Res* 2003;123(2):87-100 Veterans Health Administration Employee Education System # SSRI Augmentation in Adult Major Depression: RCT of *Creatine vs. Placebo* added to Lexapro® [A] <u>CLINICAL RESPONSE</u>: Percent decrease in Hamilton Depression Rating Scale scores (RESPONSE = \$\sqrt{50\%}) **[B]** <u>CLINICAL REMISSION</u>: Change in HDRS scores from baseline to 8 weeks (REMISSION < 7) Lyoo, Yoon, Kim and Renshaw, accepted by *American Journal of Psychiatry* ## **HYPOBARIC HYPOXIA** #### Altitude, Barometric Pressure, Air Pressure and Oxygen Tension Clarke C. Postgraduate Medical Journal 2006; 82(973):748-753 ## Altitude Conversion for Barometric Pressure, Partial Pressure of Oxygen, and the Equivalent Oxygen Concentration at Sea Level | Altitude
(Meters) | Altitude
(Feet) | Barometric
Pressure (P _B) | Partial Pressure
of Oxygen (PiO ₂) | Equivalent O ₂
Concentration at
Sea Level (FiO ₂) | Decrease
In FiO ₂ | |----------------------|--------------------|--|---|--|---------------------------------| | Sea Level | Sea Level | 759.6 | 149.1 | 0.209 | 0% | | 1,000 | 3,281 | 678.7 | 132.2 | 0.185 | 12% | | 1,219 | 4,000 | 661.8 | 128.7 | 0.180 | 14% | | 1,500 | 4,921 | 640.8 | 124.3 | 0.174 | 16% | | 1,524 | 5,000 | 639.0 | 123.9 | 0.174 | 17% | | 1,829 | 6,000 | 616.7 | 119.2 | 0.167 | 20% | | 2,000 | 6,562 | 604.5 | 116.7 | 0.164 | 22% | | 2,134 | 7,000 | 595.1 | 114.7 | 0.161 | 23% | | 2,438 | 8,000 | 574.1 | 110.3 | 0.155 | 26% | | 8,839 | 29,000 | 253.0 | 43.1 | 0.060 | 71% | Auerbach PS, Wilderness Medicine 5th Edition (2007) ### What are the Effects of Altitude? ## The Salt Lake Tribune **February 19, 2012** Utah has one of the highest suicide rates in nation ## Age-Adjusted Suicide Rate (1979-1998) vs. the Mean Altitude of U.S. Counties Kim et al. American Journal of Psychiatry 2011;168(1):49-54 #### U.S. Suicide Rate by Altitude Brenner et al. Positive association between altitude and suicide in 2584 U.S. counties. High Altitude Medicine & Biology 2011; 12(1):31-5 N.B. there is a negative correlation (r = 10.31; p < 0.001) between county altitude and all-cause mortality. ## Altitude and Psychological Distress (LEFT) and 12-Month Incidence of Major Depressive Episode (RIGHT) DelMastro et al. Journal of Affective Disorders 2011; 129(1-3):376-9 # Hematological and Physiological Adaptations Following 46 Weeks of Moderate Altitude Residence (Brothers et al. *High Alt Med Biol* 2010;11(3):199-208) - Study conducted at the U.S. Air Force Academy (Altitude = 2210 meters; 7250 feet) - Fourth Class (freshmen) divided into 2 groups: Those from Sea Level vs. Moderate Altitude (> 1500 meters) - After <u>46 Weeks</u>, the Moderate Altitude group continued to show: - Higher hemoglobin & hematocrit levels - Higher ferritin levels (59%) - Faster 1.5 mile times (5.4%) - Better running economy (6.6%) - Higher physical fitness scores (13.9%) - Higher VO₂max (5.9%) # Starting at an Altitude of 700 Meters, VO₂ Max Declines by 8% Every 1000 m Grover et al. Cardiovascular adaptation to exercise at high altitude. Exercise and Sport Sciences Reviews 1986; 14(1):269-302 # Mood Disturbances Endure After 90 Days of High-Altitude Military Training (Naval Health Research Center, Report 03-32; Bardwell et. al 2003) - Marines training at altitude for 90 days at the Mountain Warfare Center (1970 meters; 6400 feet) - Profile of Mood States (POMS) collected at Baseline, at Completion of Training, then 30 and 90 days Post-Training | | Norms ^f | | | Marines | | | | |------------|---------------------|-------------|------------------|---------------------------|------------------------|-------------------------|--------------------------| | | College | Adult Males | Male Psychiatric | | | | | | | Males | (age 18-65) | Outpatients h | Baseline | Post | 30 Post | 90 Post | | Tension | 10.70 g** | 12.30 g** | 18.4 | 7.42 (.57) a**; b**; c* | 9.55 (.73) a** | 9.80 (.93) b** | 9.77 (.94) ^{c*} | | Depression | 8.60 | 8.30 | 22.3 | 7.24 (1.08) a**; b*; c** | $10.41(1.30)^{a^{**}}$ | 10.67 (1.63) b* | 11.61 (1.57) c** | | Anger | 8.90 | 9.20 | 13.5 | 9.11 (.96) a**; b** | 13.31 (1.20) a**; i | 12.51 (1.57) b**; i | 11.68 (1.47) i | | Vigor | 16.90 g** | 16.30 g** | 11.3 | 13.08 (.77) | 14.29 (.85) i | 12.82 (1.07) i | 14.73 (.80) | | Fatigue | 9.00 ^{g**} | 7.00 | 10.1 | 6.07 (.64) a**; b**; c* | 9.95 (.74) a**; d*; i | 10.53 (1.06) b**; e*; i | 7.91 (.84) c*; d*; e* | | Confusion | 7.10 ^{g*} | 6.70 | 12.4 | 5.91 (.48) a*; b**; c* | $6.79 (.58)^{a^*}$ | 7.64 (.73) b** | 7.09 (.69) c* | | Total | 27.50 | 27.20 | 65.4 | 22.66 (3.42) a**; b**; c* | 35.72 (4.10) a** | 38.33 (5.59) b** | 33.34 (5.23) c* | CONCLUSION: "Rigorous military training in challenging environments may result in enduring mood symptoms that approach levels of clinical significance. Such dysphoria may have implications for readiness for duty and performance of critical tasks." Veterans Health Administration Employee Education System # Current Studies VISN 19 MIRECC Salt Lake City VAMC # **Brain Creatine Differences Between Salt Lake City (4720 ft) and Boston (20 ft)** Cre = Creatine; NAA = N-Acetyl Aspartate; Glu = Glutamate; Ins = Myo-inositol; Cho = Choline; Gln = Glutamine; Lac = Lactate # Brain pH Differences Between Salt Lake City (4720 ft) and Belmont, MA (20 ft) | | SLC (n=22)
Mean (std) | Belmont (n=7) Mean (std) | |----|--------------------------|---------------------------| | pН | 7.030 (0.021) | 7.008 (0.022) | **Creatine Clinical Trial at Salt Lake City VAMC** #### **Thanks For Your Attention** #### MIRECC / Brain Institute Research Team - Deborah Yurgelun-Todd, PhD - Perry Renshaw, MD, PhD - Young-Hoon Sung, MD - Tae-Suk Kim, MD - Xianfeng Shi, PhD - Eun-Kee Jeong, PhD - Tracy Hellem, RN - Beka Huber, BS - Kristen Fiedler, BS - Bethany Nickerson, BA - Lauren Forrest, BS E-mail: doug.kondo@hsc.utah.edu